

Skill-based Intelligent HCM

Email

Phone

A man in a dark suit and tie is shown from the chest up, holding a stack of papers. The image is semi-transparent and serves as a background for the text on the left side of the slide.

Company is a shift in
thinking about people,
positions, and matching

TODAY

We look at matching between
people and positions

Cost: \$4,000 to recruit a position, 42 days on average to fill, many good candidates filtered out due to lack of fit to job description, many hires leave in under one year

TOMORROW

We will look at matching between
skill-sets and jobs

Value: faster route to suitable candidates, better matching to ensure longer staffing, no false-negative filtering

COMPANY IS FOCUSED ON HARD SKILLS

**Soft skills are not
measureable**

These are people-skills: chemistry, personality, leadership and more.

**Hard skills are
measureable**

These are technical skills: programming languages, engineering ability, and more.

WHAT IS THE DIFFERENCE?

SIMPLE

If a skill fits a job, it's a go

In the "old way", a person who has many skills, had to fit a position, which is an amorphous description and may include many job responsibilities. This is complex. It has many points of possible failure

MEASURABLE

Skills can be self-measured, or assessed by hiring managers

People are not easily measurable. They are complex.

HOW DOES IT WORK?

Candidate self-evaluates skill-set

Chooses up to five skills and rates his level in each from 1 to 5.

Company seeks someone to perform a job with required skills

Each skill has a required level of expertise from 1 to 5.

THE AI MATCHING SYSTEM

All data points relating to the candidate skills are dynamically extracted

The proprietary AI sorting and machine learning algorithms accurately predict a candidate's match for a job.

Company imitates the cognitive thinking of humans, optimizing patterns of success

Each interaction creates a better ranking for the next interaction with any open job.

FEEDBACK LOOP ALGORITHM

THE INNOVATION

THE WAY TO MAKE THIS WORK

POPULATE CANDIDATE DATABASE

By partnering with technical outsourcing companies, acquiring resume DBs, or online advertising

01

In pilots with outsourcing companies 24% of candidate registered to the system to date

BUILD DATA AND INSIGHTS

On the skills needed and the process

02

UP-SELL TO CORPORATE MANAGERS

As a full skill-based human capital management platform

03

PAID PILOT WITH ONE1 - TESTIMONIAL

[Insert
Image Here]

NAME

*Company SVP Professional services &
Company CEO*

“

With Company, we've seen
Great ROI in finding the right
candidates for the right job.

”

RECRUITMENT IS JUST THE TIP OF THE USE-CASE “ICEBERG”

THE CURRENT MARKET CONDITIONS

Global market size for HCM
is \$14 billion in 2017,
growing at a brisk pace of
8.2% annually.

Source: Gartner, IDC, (via [Shea & Company](#)), [Apps Run the World](#)

COMPETITIVE LANDSCAPE

Talent Discovery

Matching Systems

AI-enabled

Feedback loop

Companies that enable finding suitable candidates based on a set of parameters

Companies that focus on improving the fit of candidates to jobs

Companies that focus on improving the fit of candidates to jobs

COMPANY'S UNIQUE OFFERING

THE FEEDBACK LOOP

On-going interaction for improved ranking

Company is the only system that offers constantly improved ranking and matching based on real feedback from the recruitment and management process

CROSS-COMPANY TALENT REDISCOVERY

Discover new information on previous candidates

Company's ranking is shared between companies, hence a recruiter can discover new skill rankings on existing candidates even if they did not interview for that skill in his company.

THE FOUNDING TEAM

NAME

CEO & Co-Founder

12 year veteran in strategy and business development.

Experience in product sales, marketing, and recruiting technical engineers.

Vast experience in building and managing R&D centers for multinational companies, such as Company, Company, and Company.

NAME

CTO & Co-Founder

Serial entrepreneur: Company, Company software, Company.

Experience in leading large and complex software systems as VP R&D.

Specializes in technology consulting and software architecture

Company Regional evangelist and Company ALM Ranger.

NAME

Advisory Board

Founder and CEO of Company.

Serial entrepreneur Company, Company / Company , Company , Company , and others.

Ex Director at the CTO office of Company . Managed the security of Company.

AI CONSULTANTS

[Insert
Image Here]

PROF. NAME

Artificial Intelligence & Deep learning

Research area - Big Data, Data Mining, Text Mining, Computational Biology, Patter Recognition.

[Insert
Image Here]

PROF. NAME

Algorithm & Machine learning

Research area - machine-learning algorithms for sequence analysis, Comparative genomics, computational virology.

PROGRESS TO DATE

COMPANY

2016

FOUNDATION

1/2016 - Graduated from Company accelerator

6/2016 - Graduated Company

7/2016 - Launched MVP

1/2017 - Expanded team to 5 employees

2/2017 - Pilots launched with Company ,
Company , Company , and Company

4/2017 - Database of 200K job seekers

Logo.

Contact us for more information!

Email

Phone

Website

